Aquatic Botany 56 (1997) 203-214 # Construction costs for some aquatic plants David F. Spencer a,1, Frederick J. Ryan b,*, Greg G. Ksander a ^a USDA ARS Aquatic Weed Control Research Laboratory, Weed Science Program, Robbins Hall, University of California, Davis, CA 95616-8733, USA Accepted 11 November 1996 #### Abstract Resource allocation reflects a plant's response to its environment and affects its overall growth and performance in a particular habitat. We measured ash, C, N, and caloric content for various parts of Hydrilla verticillata (L.f.) Royle, Potamogeton nodosus Poir., P. gramineus L., and P. pectinatus L. Mean ash content of vegetative propagules ranged from 2.96 to 5.46%, lower than values previously reported for aquatic plant shoots. Potamogeton propagule C and N contents were greater than those of Hydrilla propagules. Mean propagule caloric content ranged from 3753 to 4198 cal g⁻¹ and construction costs from 1.00 to 1.12 g glucose g⁻¹. They were similar to or slightly greater than those for shoots or leaves. Construction costs for leaves of eight aquatic species averaged 1.02 g glucose g⁻¹. Vegetative propagules had sink strengths similar to those of shoots. H. verticillata, P. pectinatus, and P. gramineus were grown in a greenhouse with different levels of N in the water column. In this experiment, P. pectinatus and H. verticillata roots had higher construction costs than shoots whereas P. gramineus did not. Only the costs for P. pectinatus shoots and roots were affected by the N level in the water column. Construction costs for aquatic plant vegetative propagules, shoots, and roots were lower than similarly calculated values published for roots, stems and leaves of terrestrial plants, in agreement with expectations based on the structural characteristics of leaves and stems of aquatic plants. Keywords: Construction cost; Heat of combustion; Hydrilla; Potamogeton; Propagules; Tubers; Turions; Winter buds ^b USDA ARS Horticultural Crops Research Laboratory, 2021 South Peach Avenue, Fresno, CA 93727, USA ^{*} Corresponding author. ¹ The first two authors shared equally in experimental design and manuscript production. ## 1. Introduction Resource allocation refers to the distribution in a plant of carbon, nitrogen, and other nutrients among structures which perform different essential functions, such as photosynthesis, nutrient acquisition, or reproduction (Bloom et al., 1985; Lovett-Doust, 1989). The way a plant allocates resources among different organs and different metabolic functions affects its overall growth and performance in a particular habitat (Williams et al., 1987). One approach to understanding resource allocation patterns involves calculating the energy required to construct and maintain a specific tissue. Construction cost has been defined as the amount of glucose required to provide carbon skeletons, reductant, and adenosine 5'-triphosphate (ATP) for the synthesis of organic compounds (Williams et al., 1987), and these estimates thus provide a link between carbon fixation and changes in biomass (Chiariello et al., 1989). Several workers have developed methods for estimating the costs of constructing plant structures (Griffin, 1994). Williams et al. (1987) provided a set of techniques and equations to estimate the construction costs of plants from simple measurements of the heat of combustion, ash content, and organic nitrogen content. Rooted aquatic plants are important in the structure and functioning of freshwater ecosystems, providing food and cover for animals and influencing the physical and chemical aspects of water and sediment (Carpenter and Lodge, 1986). Compared with terrestrial plants, submersed aquatic plants have decreased proportions of woody tissues in stems, large internal air spaces in the stems, and reduced leaf cuticles (Moss, 1988). These characteristics suggest that construction costs for submersed aquatic plants should differ from those of terrestrial plants, but data that address this question are scarce. In a recent review, Madsen (1991) concluded that resource allocation by submersed macrophytes has received much less attention than that given to terrestrial plants. Griffin (1994) summarized results from several reports on plant construction costs and concluded that there were no estimates for aquatic macrophytes using the methods of Williams et al. (1987). The purpose of this study is to provide estimates of construction cost for various parts of aquatic plants and to compare them with reported construction costs for similar tissues of terrestrial plants. Because many aquatic plants reproduce principally by vegetative means, rather than by seed (Sculthorpe, 1967), the relative construction costs for perennating propagules and leaf tissue may be important considerations in understanding a species' reproductive success. Values for these construction costs were calculated for a number of representative species. Species were selected using several criteria. Some are troublesome weeds in North America, for instance, the two biotypes of H. verticillata (L.f.) Royle, Egeria densa Planch., and Myriophyllum spicatum L. In other cases leaf type was a criterion. Eichhornia crassipes (Mart.) Solms possesses emergent leaves; other plants have submersed (Zannichellia palustris L., E. densa, Potamogeton pectinatus L.) or floating and submersed leaves (P. gramineus L. and P. nodosus Poir.). Plants possessing a number of propagule types were included to determine if these anatomical differences had a significant effect on construction costs; Potamogeton species possess winter buds (P. gramineus and P. nodosus) or true tubers (P. pectinatus) which differ in anatomy and organization from the subterranean and axillary turions of *H. verticillata*. Finally, the influence of nitrogen nutrition on construction costs was examined for three species under limited conditions. #### 2. Methods ## 2.1. Plant material Potamogeton nodosus winter buds were collected from the Pratt Supply Canal (Richvale Irrigation District, California; Spencer et al., 1992). P. gramineus winter buds were collected from the Byrnes canal (Solano Irrigation District, California; Spencer et al., 1992). P. pectinatus tubers, and subterranean turions (hereafter tubers) and axillary turions (hereafter turions) of the monoecious and dioecious biotypes of Hydrilla verticillata were obtained from cultures at the USDA Aquatic Weed Control Research Laboratory (Davis, California). Leaves were collected from plants growing in outdoor cultures at the USDA Aquatic Weed Control Laboratory (dioecious *H. verticillata, P. pectinatus, P. nodosus, Myriophyllum spicatum, Eichhornia crassipes* and *Egeria densa*) on 3 and 4 September 1995. *Zannichellia palustris* and *P. gramineus* leaves were collected from plants growing in the Byrnes Canal on 4 September 1995. Leaves were dried at 80°C to constant weight and ground by hand. # 2.2. Analyses of plant material Propagules were dried at 80°C for 48 h, and the dry weight was determined (Coombs et al., 1985). Three individual propagules of each species were ground to a fine powder and sub-samples were used to measure the caloric content (heat of combustion) by the adiabatic dynamic method for bomb calorimetry (Parr Instrument Company, 1985). We used a Parr (Moline, IL) Model 1241 calorimeter connected to a Parr 1720 calorimeter controller. Seven additional propagules, for a total of ten for each category, were used to determine ash content by combustion at 550°C (Brower and Zar, 1977). Caloric values are presented on an ash free dry weight (AFDW) basis. An additional set of 17 propagules, for a total of 20, was dried and sub-samples were analyzed for C and N content using a Perkin–Elmer (Norwalk, CT) 2400-CHN elemental analyzer. ## 2.3. Estimation of nitrate The methods of estimating construction costs used here assume that organic nitrogen represents the major form of nitrogen in the plant. This assumption is based on studies with terrestrial species but much less is known about relative nitrogen fractions in aquatic plant components. To test this assumption, the level of nitrate in monoecious and dioecious H. verticillata tuber extracts was analyzed after reduction to nitrite in the presence of NADH and nitrate reductase from spinach. To provide the latter, spinach leaves $(5 \, g)$ were ground in $10 \, \text{ml}$ of $50 \, \text{mM}$ potassium phosphate, pH 7.8, at 4°C . The extract was centrifuged at $1090 \, g$ and the supernatant desalted by passage through Sephadex G-10. Tuber extracts were prepared by agitating 20 mg of lyophilized tissue in $1.0 \,\mathrm{ml}$ of $50 \,\mathrm{mM}$ potassium phosphate, pH 7.8. After $20 \,\mathrm{min}$, the mixture was centrifuged at $10 \,000 \,\mathrm{g}$ and the supernatant assayed for nitrate. The assay contained in $500 \,\mathrm{\mu l}$: $200 \,\mathrm{\mu l}$ of spinach extract, $200 \,\mathrm{\mu l}$ of tuber extract and NADH at a final concentration of $0.4 \,\mathrm{mM}$. The reaction ran for $18 \,\mathrm{h}$ at room temperature ($20^{\circ}\mathrm{C}$) in vacuo. Nitrite production was determined by colorimetry (Scholl et al., 1974). Controls were run to establish that tuber extracts did not inhibit spinach nitrate reductase or the colorimetric assay for nitrite. Standards were run with nitrite to determine the minimal amount of the compound which could be determined in this assay. # 2.4. Effect of nitrogen in water column on construction costs Potamogeton gramineus (five plants per treatment), P. pectinatus (five plants per treatment) and H. verticillata (monoecious biotype, six plants per treatment) were grown in greenhouse cultures for 8 weeks under high and low nitrogen treatments. The low nitrogen treatment consisted of growing plants in modified UC Mix (Spencer and Anderson, 1987) with the medium described by Smart and Barko (1985) devoid of nitrogen for the water phase. The high nitrogen treatment was similar except that Smart and Barko medium with $4.2 \,\mathrm{mg} \,\mathrm{N} \,\mathrm{l}^{-1}$ was used for the water column. After 8 weeks the plants were harvested and separated into above- and below-ground portions. The above-ground portion consisted of stems and leaves, designated as shoots in the following. The below-ground portion consisted of roots or combined shoots and rhizomes for species that produced rhizomes. Carbon, nitrogen, caloric content and construction costs were determined as described. # 2.5. Calculation of construction costs Williams et al. (1987) defined construction cost as a measure of the amount of glucose required to provide carbon skeletons, reductant and adenosine 5'-triphosphate (ATP) for the synthesis of organic compounds. The construction costs (CC, g glucose g⁻¹ dry weight) for different types of propagules were estimated from the equation given by Chiariello et al. (1989) based on the method of Williams et al. (1987): $$CC = \frac{(0.06968\Delta H_c - 0.065)(1 - A) + (kN/14.0067)(180/24)}{\text{efficiency}}$$ (1) where ΔH_c is the heat of combustion (kJ g⁻¹), A is the inorganic fraction of the dry weight (roughly the ash fraction), k is the oxidation number for nitrogen (-3 for ammonium) and N is the nitrogen content (g g⁻¹). Biosynthetic efficiency varies from 0.84 to 0.95 depending on tissue composition (Williams et al., 1987). We used a value of 0.95 for tubers based on values associated with carbohydrate synthesis (Williams et al., 1987) because of the abundance of carbohydrates found in tubers (Miller et al., 1976) and a value of 0.92 for other plant parts. ## 3. Results # 3.1. Composition of leaves and propagules Mean ash content of vegetative propagules ranged from 2.96 to 5.46% (Table 1). Leaves had greater ash contents (9.29–18.57%, Table 2) than did vegetative propagules. Ash contents for shoots (i.e. samples with leaves and stems combined) were similar (9.03–16.86%, Table 3) to those of leaves. The samples containing roots or roots and rhizomes ranged from 7.96 to 18.18% ash content (Table 3). For all propagules, C content was between 40.25 and 42.13% (Table 1). Mean C content of leaves ranged from 37.47 to 44.45% (Table 2). Composite samples of shoots ranged from 37.70 to 41.84% C, whereas similar samples from below-ground parts varied from 35.08 to 40.05% (Table 3). Propagule N content ranged from 1.12 to 2.24% (Table 1). It appeared that, as a group, *Hydrilla* propagules used in this experiment had lower N contents than *Potamogeton* propagules (Table 1). Mean N content for leaves of eight species of aquatic plants collected from several habitats ranged from 1.26 to 4.93% (Table 2). For plants of *P. gramineus*, *P. pectinatus*, and *H. verticillata* grown under low and high levels of N in the water column, shoots had a higher average N content than roots or roots and rhizomes, but the magnitude of the difference was influenced by the N concentration in the water column (Table 3). There was little evidence that caloric content differed among the tubers, winter buds or axillary and subterranean turions examined in this experiment (Table 4). Caloric content of leaves ranged from a low of 3750 cal g⁻¹ for *E. crassipes* to 4330 cal g⁻¹ for *H. verticillata* (Table 5). In general, the caloric content of the plant fractions measured in the water column N experiments were comparable with those from the field collected leaves (Table 6). Nitrate was not present in detectable amounts in tubers of *H. verticillata*. Control experiments indicated that 20 nmol of nitrate could be detected in this system. This would correspond to 1.4 μ g of nitrate in the 20 mg lyophilized tissue samples used in the assay. This amount of tissue contained 2.8×10^{-4} mg of nitrogen, so the pool size of | Table 1 | |--| | Ash content (%), carbon content (%) and nitrogen content (%) for selected aquatic plant propagules | | Species | Ash content (%) | | Carbon content (%) | | Nitrogen content (%) | | |------------------------------------|-----------------|------|--------------------|------|----------------------|------| | | Mean | SE | Mean | SE | Mean | SE | | Potamogeton nodosus | 3.50 | 0.52 | 41.30 | 0.18 | 2.24 | 0.09 | | Potamogeton gramineus | 5.33 | 0.72 | 41.49 | 0.19 | 2.25 | 0.08 | | Potamogeton pectinatus | 5.03 | 1.00 | 42.13 | 0.08 | 2.26 | 0.05 | | Hydrilla verticillata, tubers (D) | 2.96 | 0.33 | 40.27 | 0.16 | 1.32 | 0.08 | | Hydrilla verticillata, turions (D) | 5.46 | 1.82 | 40.55 | 0.16 | 1.37 | 0.06 | | Hydrilla verticillata, tubers (M) | 3.43 | 0.28 | 40.35 | 0.06 | 1.12 | 0.07 | | Hydrilla verticillata, turions (M) | 3.31 | 0.92 | 40.25 | 0.06 | 1.34 | 0.10 | Ash content is based on ten replications, carbon and nitrogen on 20 replications. D, Dioecious biotype; M, monoecious biotype; SE, standard error. | Table 2 | | |---|-----| | Ash content (%), carbon content (%), and nitrogen content (%) for aquatic plant leaves from outdoor culture | res | | Species | Ash conte | ent (%) | Carbon co | ontent (%) | Nitrogen content (%) | | |---------------------------|-----------|---------|-----------|------------|----------------------|------| | | Mean | SE | Mean | SE | Mean | SE | | Potamogeton nodosus | 10.39 | 0.23 | 43.92 | 0.21 | 3.40 | 0.08 | | Potamogeton gramineus | 14.53 | 0.15 | 42.23 | 0.28 | 4.93 | 0.05 | | Potamogeton pectinatus | 12.55 | 0.40 | 39.65 | 0.11 | 2.30 | 0.04 | | Hydrilla verticillata (D) | 13.93 | 0.96 | 40.16 | 0.21 | 3.03 | 0.08 | | Eichhornia crassipes | 12.77 | 1.04 | 38.67 | 0.79 | 1.26 | 0.29 | | Egeria densa | 18.57 | 0.19 | 37.47 | 0.30 | 3.80 | 0.03 | | Zannichellia palustris | 9.29 | 0.09 | 44.45 | 0.09 | 3.44 | 0.07 | | Myriophyllum spicatum | 15.70 | 1.86 | 39.75 | 0.06 | 2.12 | 0.03 | Values are the means of five replications. SE, Standard error; D, dioecious biotype of Hydrilla verticillata. Table 3 Ash content (%), carbon content (%), and nitrogen content (%) for aquatic plants cultured with two levels of nitrogen in the water column | Species | Part | Nitrogen | Ash content | | Carbon content | | Nitrogen content | | |------------------------------------|-----------------------------|-------------------------------|-------------|------|----------------|------|------------------|------| | | added
(mg l ⁻ | added
(mgl ⁻¹) | Mean | SE | Mean | SE | Mean | SE | | Potamogeton gramineus | shoot | 0 | 11.14 | 0.45 | 41.84 | 0.21 | 0.99 | 0.04 | | v v | roots | 0 | 10.21 | 0.72 | 40.02 | 0.25 | 0.75 | 0.05 | | | shoots | 4.2 | 9.03 | 0.52 | 41.81 | 0.14 | 2.36 | 0.11 | | | roots | 4.2 | 7.96 | 0.68 | 40.05 | 0.29 | 1.35 | 0.05 | | Potamogeton pectinatus | shoot | 0 | 13.08 | 1.02 | 37.73 | 0.81 | 1.14 | 0.05 | | | roots | 0 | 13.44 | 0.63 | 37.43 | 0.14 | 1.00 | 0.05 | | | shoot | 4.2 | 13.99 | 0.25 | 38.86 | 0.05 | 3.02 | 0.13 | | | roots | 4.2 | 14.96 | 1.45 | 38.14 | 0.55 | 1.60 | 0.12 | | Hydrilla verticillata (monoecious) | shoot | 0 | 9.65 | 0.66 | 37.70 | 0.13 | 1.09 | 0.04 | | | roots | 0 | 14.29 | 1.34 | 35.18 | 0.35 | 1.32 | 0.05 | | | shoot | 4.2 | 16.86 | 2.07 | 38.59 | 0.57 | 3.94 | 0.13 | | | roots | 4.2 | 18.18 | 1.01 | 35.08 | 0.84 | 2.44 | 0.08 | Values are based on five replications, except for Hydrilla, where there were six replications. SE, Standard error. Table 4 Caloric content and cost of construction for selected aquatic plant propagules | Species | Propagule | Caloric co
(cal g ⁻¹ A | | Construction cost (glucose g g ⁻¹) | | |---------------------------|----------------------|--------------------------------------|-----|--|-------| | | | Mean | SE | Mean | SE | | Potamogeton nodosus | winter bud | 4077 | 201 | 1.10 | 0.006 | | Potamogeton gramineus | winter bud | 4198 | 135 | 1.05 | 0.004 | | Potamogeton pectinatus | tuber | 4041 | 270 | 1.08 | 0.003 | | Hydrilla verticillata (D) | subterranean turions | 3645 | 281 | 1.00 | 0.002 | | Hydrilla verticillata (D) | axillary turions | 3867 | 135 | 1.03 | 0.002 | | Hydrilla verticillata (M) | subterranean turions | 4068 | 63 | 1.12 | 0.003 | | Hydrilla verticillata (M) | axillary turions | 3753 | 359 | 1.00 | 0.002 | Values are the means of three replications. D, dioecious biotype; M, monoecious biotype; SE, standard error. | Table 5 | |---| | Caloric content (cal g ⁻¹ ash free dry weight (AFDW)) and construction cost (glucose g g ⁻¹) for aquatic plant | | leaves, based on three replications, except for Eichhornia crassipes, which had five replications | | Species | Caloric cont | ent (cal g ⁻¹ AFDW) | Construction cost (glucose g g ⁻¹) | | | |---------------------------|--------------|--------------------------------|--|------|--| | | Mean | SE | Mean | SE | | | Potamogeton nodosus | 4292 | 132 | 1.09 | 0.04 | | | Potamogeton gramineus | 4221 | 105 | 0.99 | 0.03 | | | Potamogeton pectinatus | 4270 | 114 | 1.07 | 0.03 | | | Hydrilla verticillata (D) | 4330 | 78 | 1.07 | 0.03 | | | Eichhornia crassipes | 3750 | 91 | 0.95 | 0.03 | | | Egeria densa | 4450 | 70 | 1.02 | 0.02 | | | Zannichellia palustris | 4068 | 60 | 1.04 | 0.02 | | | Myriophyllum spicatum | 4002 | 40 | 1.01 | 0.01 | | | Overall mean | 4140 | 54 | 1.02 | 0.01 | | SE, Standard error; D, dioecious biotype of Hydrilla verticillata. nitrate must be less than 0.5% of the total nitrogen. Construction cost analyses are conducted as if the nitrogen in the tissue is entirely organic. #### 3.2. Construction costs Cost of construction for propagules ranged from 1.00 to 1.12 g glucose g⁻¹. The mean cost of construction for *Hydrilla* propagules was 1.04 g glucose g⁻¹ (95% confidence intervals were 0.95-1.13). Propagules of the *Potamogeton* spp. required 1.08 g glucose g⁻¹ on average (95% confidence intervals were 1.02-1.14). Overlap of Table 6 Caloric contents (cal g^{-1} AFDW) and construction cost (glucose gg^{-1}) for aquatic plants cultured at two levels of nitrogen in the water column | Species | Part | Nitrogen added (mg1 ⁻¹) | Caloric | content | Construction cost | | |---------------------------|-------|-------------------------------------|---------|---------|-------------------|------| | | | | Mean | SE | Mean | SE | | Potamogeton gramineus | shoot | 0 | 4089 | 30 | 1.07 | 0.01 | | | roots | 0 | 3957 | 58 | 1.04 | 0.02 | | | shoot | 4.2 | 3836 | 144 | 0.99 | 0.04 | | | roots | 4.2 | 3932 | 298 | 1.06 | 0.09 | | Potamogeton pectinatus | shoot | 0 | 4235 | 48 | 1.08 | 0.01 | | | roots | 0 | 4523 | 107 | 1.16 | 0.03 | | | shoot | 4.2 | 4265 | 58 | 1.04 | 0.02 | | | roots | 4.2 | 4375 | 42 | 1.11 | 0.01 | | Hydrilla verticillata (M) | shoot | 0 | 3936 | 45 | 1.04 | 0.01 | | | roots | 0 | 4299 | 52 | 1.08 | 0.01 | | | shoot | 4.2 | 4339 | 55 | 1.02 | 0.01 | | | roots | 4.2 | 4607 | 57 | 1.09 | 0.01 | Values are based on five replications, except for *Hydrilla*, where there were six replications. SE, Standard error; M, monoecious biotype. | Species | N (%) Ash (% | | Caloric content (cal g ⁻¹ AFDW) | Construction cost $(glucose g g^{-1})$ | Reference | | |------------------------|--------------|------|--|--|---------------|--| | Potamogeton nodosus | 1.79 | 10.9 | 4231 | 1.10 | Boyd (1968) | | | Potamogeton crispus | 1.74 | 16.0 | 4298 | 1.05 | Boyd (1968) | | | Potamogeton pectinatus | 2.13 | 13.3 | 4313 | 1.09 | Sugden (1973) | | | Potamogeton pusillus | 2.19 | 16.6 | 4784 | 1.17 | Sugden (1973) | | | Hydrilla verticillata | 2.88 | 28.0 | 4791 | 0.99 | Boyd (1969) | | Table 7 Estimated cost of construction for foliage of submersed aquatic plants based on data from the literature Construction cost was calculated using Eq. (1). confidence intervals suggests that, based on the present data, there is no statistical evidence for a difference between the cost of construction for Hydrilla and Potamogeton propagules. Mean construction cost of leaves varied from 0.95 g glucose g^{-1} for E. crassipes to 1.09 g glucose g^{-1} for P. nodosus (Table 5). In the water column N experiment, construction costs for roots were greater than for shoots in the case of P. pectinatus and H. verticillata (ANOVA; P < 0.05). No significant differences (ANOVA; P > 0.05) were observed for P. gramineus (Table 6). Differences in construction costs related to nitrogen level in the water column were only significant for P. pectinatus (ANOVA; P < 0.05). Construction costs for aquatic plant shoots, and roots and rhizomes for the plants in this experiment were within the range of those for leaves or propagules collected from natural habitats as calculated from data reported in the literature (Table 7). #### 4. Discussion #### 4.1. Ash content Ash contents of vegetative propagules (Table 1) were similar to data reported for *P. pectinatus* tubers, which ranged from 5.1 to 5.8% ash content (Anderson and Low, 1976). Vegetative propagules had lower ash contents than shoots of submersed aquatic plants. Samples of leaves and shoots had lower ash contents than reported for foliage of *P. pectinatus*, which Anderson and Low (1976) reported to have between 23.6 and 43.7% ash. However, our data were similar to those of others. Cummins and Wuycheck (1971) reported that ash content for shoots of nine species of submersed aquatic plants ranged from 11.6 to 25%. Sugden (1973) reported that *P. pectinatus* foliage was 13.3% ash and *P. pusillus* foliage ranged from 7.3 to 16.6% ash. Boyd (1968) reported that the ash content of shoots of 12 species of submersed aquatic plants ranged from 9.6 to 40.6% with a mean value of 18.4%. *P. nodosus* shoots had an ash content of 10.9% (Boyd, 1968), very similar to that reported here for that plant. *Hydrilla* shoots were reported to have 28% ash content (Boyd, 1969), about twice the value observed for *Hydrilla* in these experiments. The high literature values for ash contents of shoots may be partly due to different culture conditions. It is known that ash content of plants grown Fig. 1. Mean values for construction costs (in cal g⁻¹ AFDW) for propagules, leaves and shoots of *Potamogeton* and *Hydrilla*. The plant material and sources for the values are: 1, *Potamogeton* leaves, Table 5; 2, *Potamogeton* shoots, calculated from the published composition, Table 7; 3, *Potamogeton* propagules, Table 4; 4, *Hydrilla* leaves, Table 5; 5, *Hydrilla* leaves grown with no N added to the water column, Table 6; 6, *Hydrilla* leaves grown with 4.2 mg N1⁻¹ added to the water column, Table 6; 7, *Hydrilla* shoots, calculated from the published composition, Table 7; 8, *Hydrilla* propagules, Table 4. in hard waters may be affected by the precipitation of calcium carbonate during photosynthesis (Vollenweider, 1974). The origins of the differences in ash content in this experiment may be speculated upon. The plants were grown in water of moderate hardness under the same conditions of light and temperature, so differences presumably reflect differences in the balance between photosynthetic rate and respiration under these conditions. A systematic study of these factors needs to be carried out before conclusions are drawn, as the accumulation of marl may have multifaceted effects, e.g. it may protect a plant from herbivory while reducing photosynthetic capacity by light scattering. ## 4.2. Caloric content The results for calculations on caloric contents of leaves, shoots, and propagules of *Potamogeton* species and *Hydrilla* are summarized in Fig. 1. Data are included from this experiment, as well as the literature: values are given as means, with 95% confidence intervals when data from several species or different propagule types have been combined. The caloric content of *Potamogeton* or *Hydrilla* propagules in this experiment was less than the value of 4990 cal g⁻¹ reported for *P. pusillus* winter buds by Sugden (1973). These results indicate that propagules and leaves of these aquatic plants have approximately equivalent caloric contents. The literature value for the caloric content of *Hydrilla* shoots, 4791 cal g⁻¹ AFDW (Table 7), is higher than the values determined in this experiment, but this value may depend on nutritional conditions or other factors not investigated here. In the experiment on the effect of nitrogen in the water column on characteristics of *Hydrilla* shoots, the increased concentration of organic nitrogen in the leaves of *Hydrilla* and *P. pectinatus* may have been accompanied by an increase in starch content owing to increased photosynthetic activity of the tissue. A similar effect of nitrogen nutrition has been noted on nitrogen content and construction costs in leaves of *Sorghum* (Lafitte and Loomis, 1988). Further experiments need to be conducted to understand the interactions among nitrogen nutrition, construction costs, and photosynthetic and growth rates in aquatic macrophytes. # 4.3. Construction costs from literature data Table 7 provides literature data on the N and caloric content of *Potamogeton* and *Hydrilla* shoots. Costs of construction calculated from these data indicate that on average *Potamogeton* foliage required 1.10 g of glucose for each gram of shoot (95% confidence intervals were 1.03–1.18). The single measurement of *Hydrilla* foliage provides an estimate of 0.99 g of glucose for each gram of shoot. These values are similar to those measured for leaves and shoots in this study (Tables 5 and 6). #### 5. Conclusions The cost of construction for *Potamogeton* and *Hydrilla* shoots is similar to or slightly lower than those for vegetative propagules. Propagules would thus be expected to be sinks for photosynthate that are nearly equal to, if not greater than shoots, and this may account for the decline in shoot biomass for plants exposed to conditions which favor propagule production (Spencer and Anderson, 1987; Spencer et al., 1994a, Spencer et al., 1994b). To our knowledge, this is the first report of construction costs for aquatic plants using the method of Williams et al. (1987). Aquatic plant shoot and propagule costs of construction are lower than the mean values for leaves, stems, and roots from 97 samples of terrestrial plants, estimated by the same procedures and summarized by Griffin (1994). Based on these data, Griffin (1994) concluded that leaves of terrestrial plants had greater construction costs, with a mean value of 1.54 g glucose g⁻¹, than roots or non-photosynthetic stems $(1.34 \text{ g glucose g}^{-1} \text{ and } 1.32 \text{ g glucose g}^{-1}, \text{ respectively}),$ presumably owing to the presence of the photosynthetic apparatus and perhaps high energy compounds, such as cuticular waxes, in the leaves. From the experiments reported here, aquatic plant shoots and vegetative propagules had construction costs which were less than those for any parts of terrestrial plants (Griffin, 1994). These differences may reflect the lack in aquatic plants of both lignified structures, and structures and materials to inhibit water loss (Sculthorpe, 1967). The leaf construction cost for E. crassipes, which has emergent foliage, was similar to those for submersed leaves of other species. This may reflect the fact that little investment need be made by this plant to protect against water loss. The low construction cost may also contribute to the weedy habit of this plant, allowing it to occupy a large surface area at relatively low costs. ## Acknowledgements We appreciate the comments of Dr. David Sutton and Dr. John Madsen, who read an earlier version of the manuscript. Dr. Madsen's identification of *Myriophyllum spicatum* is gratefully acknowledged. Mention of a trade name does not constitute a warranty, guarantee, or endorsement of the product by the US Department of Agriculture. ### References Anderson, M.G. and Low, J.B., 1976. Use of sago pondweed by waterfowl on the Delta Marsh, Manitoba. J. Wildl. Manage., 40: 233-242. Bloom, A.J., Chapin, F.S. and Mooney, H.A., 1985. Resource limitation in plants—an economic analogy. Annu. Rev. Ecol. Syst., 16: 363-392. Boyd, C.E., 1968. Fresh-water plants: a potential source of protein. Econ. Bot., 22: 359-368. Boyd, C.E., 1969. The nutritive value of three species of water weeds. Econ. Bot., 23: 123-127. Brower, J.E. and Zar, J.H., 1977. Field and Laboratory Methods for General Ecology, 2nd edn. W.C. Brown, Dubuque, IO, 226 pp. Carpenter, S.R. and Lodge, D.M., 1986. Effects of submersed macrophytes on ecosystem processes. Aquat. Bot., 26: 341-370. Chiariello, N.R., Mooney, H.A. and Williams, K., 1989. Growth, carbon allocation and cost of plant tissue. In: R.W. Pearcy, J.R. Ehleringer, H.A. Mooney and P.W. Rundel (Editors), Plant Physiological Ecology. Chapman and Hall, New York, pp. 327–365. Coombs, J., Hall, D.O., Long, S.P. and Scurlock, J.M.O., 1985. Techniques in Bioproductivity and Photosynthesis, 2nd edn. Pergamon, Elmsford, NY, 298 pp. Cummins, K.W. and Wuycheck, J.C., 1971. Caloric equivalents for investigations in ecological energetics. Mitt. Int. Ver. Limnol., 18, 158 pp. Griffin, K.L., 1994. Caloric estimates of construction cost and their use in ecological studies. Functional Ecol., 8: 551-562. Lafitte, H.R. and Loomis, R.S., 1988. Calculations of growth yield, growth respiration and heat content of grain sorghum from elemental and proximal analysis. Ann. Bot., 62: 353-361. Lovett-Doust, J., 1989. Plant reproductive strategies and resource allocation. Trends Ecol. Evol., 8: 230–234. Madsen, J.D., 1991. Resource allocation at the individual plant level. Aquat. Bot., 41: 67–86. Miller, J.L., Garrard, L.A. and Haller, W.T., 1976. Some characteristics of hydrilla tubers taken from Lake Ocklawaha during drawdown. J. Aquat. Plant Manage., 14: 29-32. Moss, B., 1988. Ecology of Fresh Waters, Man and Medium, 2nd edn. Blackwell Scientific, Oxford, 417 pp. Parr Instrument Company, 1985. Instructions for the Parr 1720 Calorimeter. Parr Manual 165. Parr Instrument Company, Moline, IL. Scholl, R.L., Harper, J.E. and Hageman, R.H., 1974. Improvements of nitrite color development in assays of nitrate reductase by phenazine methosulfate and zinc acetate. Plant Physiol., 53: 825–828. Sculthorpe, C.D., 1967. The Biology of Aquatic Vascular Plants. Edward Arnold, London, 610 pp. Smart, R.M. and Barko, J.W., 1985. Laboratory culture of submersed freshwater macrophytes on natural sediments. Aquat. Bot., 21: 251–263. Spencer, D.F. and Anderson, L.W.J., 1987. Influence of photoperiod on growth, pigment composition and vegetative propagule formation for *Potamogeton nodosus* Poir. and *Potamogeton pectinatus* L. Aquat. Bot., 28: 103-112. Spencer, D.F., Ksander, G.G. and Bissell, S.R., 1992. Growth of monoecious hydrilla on different soils amended with peat or barley straw. J. Aquat. Plant Manage., 30: 9-15. Spencer, D.F., Anderson, L.W.J. and Ksander, G.G., 1994a. Field and greenhouse investigations on winter bud production by *Potamogeton gramineus* L. Aquat. Bot., 48: 285-295. Spencer, D.F., Anderson, L.W.J., Ksander, G.G., Klaine, S.J. and Bailey, F., 1994b. Vegetative propagule - production and allocation of carbon and nitrogen by monoecious *Hydrilla verticillata* (L.f.) Royle grown at two photoperiods. Aquat. Bot., 48: 121-132. - Sugden, L.G., 1973. Feeding ecology of pintail, gadwall, American widgeon and lesser scaup ducklings. Can. Wildl. Ser. Rep. Ser., 24, 45 pp. - Vollenweider, R.A., 1974. A Manual on Methods for Measuring Primary Productivity in Aquatic Environments, 2nd edn. Blackwell Scientific, London, 225 pp. - Williams, K., Percival, F., Merino, J. and Mooney, H.A., 1987. Estimation of tissue construction cost from heat of combustion and organic nitrogen content. Plant Cell Environ., 10: 725-734.